

Sistemas de Telecomunicações

Docente: Diego Luiz e Cunha da Silva

2023.2

O radiotransmissor é o gerador da corrente de radiofrequência (RF) a ser convertida em energia irradiante pela antena transmissora. A corrente de RF considerada é alternada senoidal e chega à antena após percorrer a linha de transmissão (LT). Um transmissor típico, sem modulador, é composto basicamente de quatro estágios, a saber: oscilador, separador, amplificador de potência e fonte de alimentação.

Figura 5.1 - Diagrama em blocos de um transmissor de rádio sem modulador.

Circuito oscilador

A responsabilidade inicial da geração da onda portadora é do circuito oscilador, composto de um cristal de quartzo, que proporciona maior estabilidade em frequência da onda gerada. A estabilidade da frequência é medida em **ppm**, partes por milhão, e depende da qualidade dos componentes do circuito e da temperatura ambiente.

Diferentes circuitos osciladores, sejam a cristal de quartzo, RC ou LC, podem gerar ondas com diferentes formas e em qualquer frequência; contudo, a forma mais usada em rádio é a senoidal.

Estágio separador

O estágio separador impede que possíveis variações na carga, ligada à saída do transmissor, afetem o bom funcionamento do oscilador.

Estágio amplificador de potência de RF

O estágio amplificador de potência é na verdade um amplificador de corrente; A saída destaca-se a presença de um filtro em T, assim denominado pela disposição dos componentes no esquema. A participação do filtro é necessária para atenuar fortemente os harmônicos e os produtos de intermodulação nas frequências fora da banda específica de transmissão.

Fonte de alimentação

A fonte de alimentação supre o equipamento com a tensão elétrica necessária ao seu funcionamento. As fontes podem ser de dois tipos: contínua (DC) ou alternada (AC).

Fontes DC:

- bateria veicular (recarregada pelo alternador do próprio veículo);
- pilhas alcalinas, descartáveis, baterias de níquel-cádmio (Ni-Cd) ou lítio (Li), recarregáveis ou ainda bateria solar.

Fontes AC:

- rede elétrica urbana;
- grupo motor-gerador;

Modulação analógica da onda de rádio

Para a onda de rádio transportar os sinais elétricos da informação (voz, música, imagem ou dados), procede-se à modulação da onda portadora de RF.

Como a onda portadora senoidal e o sinal da informação são analógicos, a modulação é dita analógica.

O circuito eletrônico encarregado de modular a onda denomina-se **modulador.** O sinal que modula a onda portadora é o sinal modulante ou modulador, e a onda resultante é a onda modulada.

Trataremos da mais alta frequência do sinal modulante de \mathbf{f}_{m} e da frequência da onda portadora de \mathbf{f}_{0}

Para modular analogicamente a portadora, é condição necessária f o >> f m-

$$e(t) = E cos (2 \pi f_o t + \phi) volt$$

Onde E (amplitude); f_0 (frequência); ϕ (fase)

Modulação analógica da onda de rádio

Quando ocorrem tão somente variações de amplitude na onda modulada por ação do sinal modulante, permanecendo constante a frequência da onda portadora, a modulação é dita em amplitude (AM).

Quando o sinal modulante provoca desvios de frequência na onda portadora, de $\pm \Delta f$, permanecendo constante a sua amplitude, a modulação é dita em frequência (FM).

Modulação de Amplitude, AM

A amplitude da portadora é proporcional a amplitude instantânea do sinal modulante Sejam as voltagens da portadora e do sinal modulante dadas por e_c e e_m , respectivamente

Notar que o ângulo de fase foi ignorado nas duas expressões porque ele não é alterado no processo de modulação de **amplitude**. Sua inclusão apenas complicaria a análise sem alterar os resultados

$$e_c = E_c \cos(\omega_c t)$$
$$e_m = E_m \cos(\omega_m t)$$

Sejam [m(t)] o sinal modulante, e [c(t)] a portadora dados por:

$$m(t) = E_m \cos(2\pi f_m t) \quad e \quad c(t) = E_0 \cos(2\pi f_0 t)$$

A equação que descreve a modulação em amplitude com portadora presente é dada por:

$$e(t) = E_0 \left[1 + \frac{E_m}{E_0} \cos(2\pi f_m t) \right] \cos(2\pi f_0 t)$$

A relação A_m/A_c é definida como índice de modulação:

$$m = \beta = \frac{E_m}{E_0}$$

Em que m ≤ 1

Sejam [m(t)] o sinal modulante, e [c(t)] a portadora dados por:

$$m(t) = E_m \cos(2\pi f_m t) \quad e \quad c(t) = E_0 \cos(2\pi f_0 t)$$

A equação que descreve a modulação em amplitude com portadora presente é dada por:

$$e(t) = E_0 \left[1 + \frac{E_m}{E_0} \cos(2\pi f_m t) \right] \cos(2\pi f_0 t)$$

A relação A_m/A_c é definida como índice de modulação:

$$m = \beta = \frac{E_m}{E_0}$$

Em que m ≤ 1

Índice de modulação

 Normalmente varia entre 0 e 1 e pode ser expresso em porcentagem (porcentagem de modulação), definido como:

$$m = \frac{E_m}{E_c} \tag{4}$$

 De (1) e (4), podemos escrever a equação para a voltagem modulada em amplitude:

$$A = E_c + e_m = E_c + E_m \cos(\omega_m t) = E_c + mE_c \cos(\omega_m t)$$

$$= E_c \left(1 + m\cos(\omega_m t)\right) \tag{5}$$

Espectro de Frequência da onda AM

A voltagem instantânea da onda modulada em amplitude é:

$$A = E_c + e_m = E_c + E_m \cos(\omega_m t) = E_c + mE_c \cos(\omega_m t)$$

$$= E_c \left(1 + m\cos(\omega_m t)\right)$$
(6)

Expandindo (6) usando relações trigonométricas

$$\cos x \cos y = 1/2 \left[\cos (x - y) + \cos (x + y) \right]$$

$$e = E_c \cos (\omega_c t) + \frac{m E_c}{2} \cos (\omega_c - \omega_m) t + \frac{m E_c}{2} \cos (\omega_c + \omega_m) t$$
(7)

Espectro de Frequência da onda AM

$$e = E_c \cos(\omega_c t) + \frac{m E_c}{2} \cos(\omega_c - \omega_m) t + \frac{m E_c}{2} \cos(\omega_c + \omega_m) t$$

- A equação da onda modulada em amplitude tem três termos. O primeiro (idêntico à eq. (1)) representa a portadora não-modulada. Portanto, fica claro que o processo de modulação de amplitude tem o efeito de adição sobre o sinal não-modulado. Os termos adicionais produzidos são as bandas laterais. A freqüência da banda lateral inferior é f_c-f_m e a freqüência da banda superior é f_c+f_m.
- A conclusão que tiramos é que a banda necessária para modulação de amplitude é o dobro da freqüência do sinal modulante.
- Na modulação simultânea de vários sinais senoidais, como acontece em rádio-difusão AM, a banda necessária é o dobro da freqüência de modulação mais alta.

Espectro Unilateral de Amplitude e de Potência

$$e(t) = E_c \left[1 + \frac{E_m}{E_c} \cos(2\pi f_m t) \right] \cos(2\pi f_c t)$$

Desenvolvendo a equação acima tem-se que:

$$e(t) = E_c \cos(2\pi f_c t) + m \frac{E_c}{2} \cos\left[2\pi (f_c - f_m)t\right] + m \frac{E_c}{2} \cos\left[2\pi (f_c + f_m)t\right]$$

Relações de Potência de um sinal AM

- Vimos que a componente da portadora do sinal modulado tem a mesma amplitude da portadora não-modulada. Entretanto, a onda modulada contém duas componentes de banda lateral.
- Portanto, o sinal modulado contém mais potência que a portadora não-modulada.
- Além disso, como a amplitude das bandas laterais depende do índice de modulação, a potência total do sinal modulado dependerá do índice de modulação.
 - Esta é a relação que iremos derivar.

Relações de Potência de um sinal AM

A potência do sinal modulado sobre uma resistência R (por ex., uma antena) sobre a qual ela é dissipada), para valores de voltagem rms é dada por:

$$P_{t} = \frac{E_{c_{rms}}^{2}}{R} + \frac{E_{LSB_{rms}}^{2}}{R} + \frac{E_{USB_{rms}}^{2}}{R}$$
(11)

Analogamente:

$$P_{c} = \frac{E_{c_{rms}}^{2}}{R} = \frac{\left(\frac{E_{c}}{\sqrt{2}}\right)^{2}}{R} = \frac{E_{c}^{2}}{2R}$$
 (12)

$$P_{LSB} = P_{USB} = \frac{E_{SB_{rms}}^{2}}{R} = \left(\frac{mE_{c}/2}{\sqrt{2}}\right)^{2} \div R = \frac{m^{2}E_{c}^{2}}{8R} = \frac{m^{2}E_{c}^{2}}{42R}$$
(13)

Relações de Potência de um sinal AM

Substituindo (12) e (13) em (11):

$$P_{t} = \frac{E_{c}^{2}}{2R} + \frac{m^{2}}{4} \frac{E_{c}^{2}}{2R} + \frac{m^{2}}{4} \frac{E_{c}^{2}}{2R} = P_{c} + \frac{m^{2}}{4} P_{c} + \frac{m^{2}}{4} P_{c}$$

$$\frac{P_{t}}{P_{c}} = 1 + \frac{m^{2}}{2}$$
(14)

A eq. (14) relaciona a potência total do sinal AM à potência da portadora. Ela pode ser usada para determinar, dentre outros valores, o índice de modulação.

Notar, em (14), que a máxima potência num sinal AM é $P_t=1,5P_c$, quando m=1 (sem distorção).

Uma portadora de 400 W é modulada com profundidade de 75%. Calcule a potência total do sinal modulado.

$$P_{t} = P_{c} \left(1 + \frac{m^{2}}{2} \right) = 400 \left(1 + \frac{0,75^{2}}{2} \right) = 400 \times 1,281$$

$$P_{t} = 512,5W$$

Um transmissor de rádio-difusão irradia 10 kW quando modulado com porcentagem de 60. Quanto desta potência é potência da portadora?

$$P_c = \frac{P_t}{\left(1 + \frac{m^2}{2}\right)} = \frac{10}{1 + \frac{0.6^2}{2}} = \frac{10}{1.18} = 8,47kW$$

Cálculos envolvendo corrente elétrica

Esta é uma situação prática, pois as correntes do sinal modulado e nãomodulado são facilmente medidas, e precisamos calcular o índice de modulação a partir delas.

O problema é resolvido como se segue: Seja I_c a corrente não-modulada e I_t a corrente total, ou modulada, de um transmissor AM, ambas dadas no valor rms. Se R é a resistência sobre a qual ambas fluem, então

$$\frac{P_t}{P_c} = \frac{I_t^2 R}{I_c^2 R} = \left(\frac{I_t}{I_c}\right)^2 = 1 + \frac{m^2}{2}$$

$$\frac{I_t}{I_c} = \sqrt{1 + \frac{m^2}{2}} \qquad \text{ou}$$

$$I_t = I_c \sqrt{1 + \frac{m^2}{2}}$$
(15)

A corrente na antena de um transmissor AM é de 8 A quando apenas a portadora está presente, mas aumenta para 8,93 A quando a portadora é modulada senoidalmente. Encontre a porcentagem de modulação e determine a corrente na antena quando a profundidade de modulação for de 0,8.

$$\left(\frac{I_t}{I_c}\right)^2 = 1 + \frac{m^2}{2} \therefore \frac{m^2}{2} = \left(\frac{I_t}{I_c}\right)^2 - 1 \therefore m = \sqrt{2\left[\left(\frac{I_t}{I_c}\right)^2 - 1\right]}$$
 (16)

$$m = \sqrt{2\left[\left(\frac{8,93}{8}\right)^2 - 1\right]} = \sqrt{2\left[(1,116)^2 - 1\right]} = \sqrt{2\left[1,246 - 1\right]} = \sqrt{0,492} = 0,701 = 70,1\%$$

$$I_{t} = I_{c} \sqrt{1 + \frac{m^{2}}{2}} = 8\sqrt{1 + \frac{0,80^{2}}{2}} = 8\sqrt{1 + \frac{0,64}{2}} = 8\sqrt{1,32} = 8 \times 1,149 = 9,19 A$$

Modulação de muitos sinais

Na prática, pode ocorrer a modulação de muitos sinais, simultaneamente.

O procedimento para se calcular a potência total irradiada pelo sistema consiste em calcular o índice de modulação total e levá-lo para a eq. (14), da qual a potência total pode ser calculada como antes. Existem dois métodos para se calcular este índice de modulação total (que também não deve exceder a 100%, para que não ocorra distorção)

Modulação de muitos sinais – Método 1

Seja E₁, E₂, E₃, etc., as voltagens modulantes simultâneas. A voltagem modulante total será igual à raiz quadrada da soma dos quadrados das voltagens individuais, isto é

$$E_t = \sqrt{E_1^2 + E_2^2 + E_3^2 + \dots}$$

dividindo ambos os lados por E_c, temos:

$$\frac{E_t}{E_c} = \frac{\sqrt{E_1^2 + E_2^2 + E_3^2 + \dots}}{E_c} = \sqrt{\frac{E_1^2}{E_c^2} + \frac{E_2^2}{E_c^2} + \frac{E_3^2}{E_c^2} + \dots}}$$

$$\Rightarrow m_t = \sqrt{m_1^2 + m_2^2 + m_3^2 + \dots}$$
(17)

Modulação de muitos sinais – Método 2

A eq. (14) pode ser reescrita para enfatizar que a potência total de um sinal AM consiste da potência da portadora e da potência da banda lateral. Isso leva a

$$P_{t} = P_{c} \left(1 + \frac{m^{2}}{2} \right) = P_{c} + \frac{P_{c} m^{2}}{2} = P_{c} + P_{SB}$$
onde P_{SB} é a potência total da banda lateral, dada por
$$(18)$$

$$P_{SB} = \frac{P_c m^2}{2}$$

A potência da portadora não se altera, mas a potência da banda lateral (incluindo todos os sinais modulantes) será a soma das potências individuais de cada banda lateral, ou seja:

$$P_{SB_t} = P_{SB_1} + P_{SB_2} + P_{SB_3} + \dots$$

$$P_{c} m_t^2 = \frac{P_c m_1^2}{2} + \frac{P_c m_2^2}{2} + \frac{P_c m_3^2}{2} + \dots$$

$$m_t^2 = m_1^2 + m_2^2 + m_3^2 + \dots$$
Se calcularmos a raiz quadrada nos dois lados, chegaremos a (17)

Um transmissor irradia 9kW com portadora não-modulada. Sua potência sobe para 10,125 kW quando a portadora é modulada senoidalmente.

- Calcule o índice de modulação
- Se outro sinal senoidal, correspondente a 40% de modulação, é transmitido simultaneamente, determine a potência total irradiada.

$$\frac{m^2}{2} = \frac{P_t}{P_c} - 1 = \frac{10,125}{9} - 1 = 1,125 - 1 = 0,125$$

$$m^2 = 0,125 \times 2 = 0,25$$

$$m = 0,50$$

$$m_{t} = \sqrt{m_{1}^{2} + m_{2}^{2}} = \sqrt{0.5^{2} + 0.4^{2}} = \sqrt{0.25 + 0.16} = \sqrt{0.41} = 0.64$$

$$P_{t} = P_{c} \left(1 + \frac{m_{t}^{2}}{2} \right) = 9 \left(1 + \frac{0.64^{2}}{2} \right) = 9 \left(1 + 0.205 \right) = 10.84 \, kW$$

A corrente de uma antena transmissora de rádio-difusão AM, modulada com profundidade de 40%, é de 11A. Ela aumenta para 12A como resultado da modulação simultânea de outro sinal de áudio. Qual o índice de modulação devido a este segundo sinal modulante?

$$I_c = \frac{I_t}{\sqrt{1 + m^2/2}} = \frac{11}{\sqrt{1 + 0.4^2/2}} = \frac{11}{\sqrt{1 + 0.08}} = 10.58A$$

 Usando eq. (16) e lembrando que o índice de modulação é o índice de modulação total, vem que

$$m_{t} = \sqrt{2\left[\left(\frac{I_{t}}{I_{c}}\right)^{2} - 1\right]} = \sqrt{2\left[\left(\frac{12}{10,58}\right)^{2} - 1\right]} = \sqrt{2(1,286 - 1)} = \sqrt{2 \times 0,286} = 0,757$$

De (17) obtemos:

$$m_2 = \sqrt{m_t^2 - m_1^2} = \sqrt{0.757^2 - 0.4^2} = \sqrt{0.573 - 0.16} = \sqrt{0.413} = 0.643$$

$$e = E_c \operatorname{sen}(\omega_c t) + \frac{m E_c}{2} \cos(\omega_c - \omega_m) t - \frac{m E_c}{2} \cos(\omega_c + \omega_m) t$$

A eq. (7) mostrou que quando uma portadora é modulada em amplitude por um sinal senoidal, o sinal resultante consiste de três freqüências: a da portadora original, a da freqüência de banda lateral superior (*upper side band*, USB) e a da freq. De banda lateral inferior (*lower side band*, LSB).

Alguns procedimentos podem ser efetuados para remover ou suprimir componentes do sinal AM. Isso traz vantagens e desvantagens. Podemos suprimir a portadora e/ou uma das bandas laterais.

Fato 1: a componente portadora não contém informação útil

 permanece constante em amplitude e freqüência, não dependente do sinal modulante).

Fato 2: as duas bandas laterais são imagens uma da outra

 Cada uma é afetada igualmente por mudanças na frequência de modulação, o que afeta a freq. Da banda lateral.

Conclusão: Toda a informação pode ser recuperada a partir de uma banda lateral: a portadora é supérflua e a outra banda lateral é redundante.

A principal razão pelo uso amplo da técnica DSB é a simplicidade dos equipamentos de modulação e demodulação e é a forma usada em rádio-difusão (mudanças radicais nos receptores domésticos seriam necessárias para recepção SSB em larga escala).

Modulação AM-DSB-SC e AM-SSB

Introdução teórica:

A modulação AM-DSB-SC é caracterizada pela supressão da portadora, possuindo a seguinte expressão:

 $e(t)=K.e_m(t).e_c(t) => sinal modulado AM-DSB-SC$

Desenvolvendo e(t), temos:

$$e(t)=K.e_m(t).e_c(t)=K.E_m.E_c.cos.(\omega_m).t.cos.(\omega c).t$$

$$e(t) = \frac{K.E_m.E_C}{2}.\cos(\omega_C + \omega_m)t + \frac{K.E_m.E_C}{2}.\cos(\omega_C - \omega_m)t$$

O espectro de frequências do sinal modulado AM-DSB-SC é:

Existem duas raias e a Portadora Suprimida

As equações de potência AM estabelecem que a razão entre a potencia total e a potência da portadora é dada por (1+m²/2).

Se a portadora for suprimida, apenas a potência da banda lateral permanece. Como isso corresponde a $P_c(m^2/2)$, uma economia de 2/3 é alcançada com 100% de modulação. A economia pode ser maior se a profundidade de modulação diminuir.

Se uma das bandas laterais for removida, a potência restante fica $P_c(m^2/4)$, ou seja, uma economia de 50% sobre o AM com portadora suprimida e de, pelo menos, 83,3% sobre DSB.

Calcule a porcentagem de potência economizada quando a portadora e uma banda lateral são suprimidas num sinal AM para uma profundidade de modulação de

- 100%
- 50%

100%

$$P_{t} = P_{c} \left(1 + \frac{m^{2}}{2} \right) = P_{c} \left(1 + \frac{1^{2}}{2} \right) = 1,5 P_{c}$$

$$P_{SB} = P_{c} \frac{m^{2}}{4} = P_{c} \frac{1^{2}}{4} = 0,25 P_{c}$$
Economia = $\frac{1,5 - 0,25}{1,5} = \frac{1,25}{1,5} = 0,833 = 83,3\%$

$$50\%$$

$$P_{t} = P_{c} \left(1 + \frac{0,5^{2}}{2} \right) = 1,125 P_{c}$$

$$P_{SB} = P_{c} \frac{0,5^{2}}{4} = 0,0625 P_{c}$$
Economia = $\frac{1,125 - 0,0625}{1,125} = \frac{1,0625}{1,125} = 0,944 = 94,4\%$